+ +
+ + Hodern Data Architectures, Pipelines, & Streams
+ +
+ + SESSION
+ + Building & Operating High-Fidelity Data
+ +
Streams
+ +
+ + Sid Anand
Chief Architect @Datazoom, PMC @ApacheAirflow

Why Do Streams Matter?

• In our world today, machine intelligence & personalization drive engaging experiences online

• Disparate data is constantly being connected to drive predictions that keep us engaged!

Why Do Streams Matter?

- While it may seem that some magical SQL join is powering these connections....
- The reality is that data growth has made it impractical to store all of this data in a single DB

Why Are Streams Hard?

- In streaming architectures, any gaps in non-functional requirements can be unforgiving
- You end up spending a lot of your time fighting fires & keeping systems up
- If you don't build your systems with the -ilities as first class citizens, you pay an
 operational tax
- ... and this translates to unhappy customers and burnt-out team members!
- In this talk, we will focus on building high-fidelity streams from the ground up!

Start Simple

• Goal: Build a system that can deliver messages from source S to destination D

But first, let's decouple S and D by putting messaging infrastructure between them

Start Simple

- Make a few more implementation decisions about this system
- Run our system on a cloud platform (e.g. AWS)
- · Operate at low scale
 - · Kafka with a single partition
 - Kafka across 3 brokers split across AZs with RF=3 (min in-sync replicas =2)
 - Run S & D on single, separate EC2 Instances

Start Simple

- To make things a bit more interesting, let's provide our stream as a service
 - We define our system boundary using a blue box as shown below!

Reliability

(Is This System Reliable?)

Reliability

• Goal: Build a system that can deliver messages reliably from S to D

- ◆ Concrete Goal : O message loss
 - Once S has ACKd a message to a remote sender, D must deliver that message to a remote receiver

Reliability

In order to make this system reliable

- Treat the messaging system like a chain it's only as strong as its weakest link
- Insight: If each process/link is transactional in nature, the chain will be transactional!
- Transactionality ≈ At least once delivery
- How do we make each link transactional?

But how do we measure its reliability?

(This brings us to ...)

Observability

(A story about Lag & Loss Metrics)

Lag: What is it?

- Lag is simply a measure of message delay in a system
- The longer a message takes to transit a system, the greater its lag
- The greater the lag, the greater the impact to the business
- · Hence, our goal is to minimize lag in order to deliver insights as quickly as possible

- eventTime: the creation time of an event message
- Lag can be calculated for any message m1 at any node N in the system as
 - lag(m1, N) = current_time(m1, N) eventTime(m1)

Lag: How do we compute it?

Departure Lag (Lag-out): time message leaves - event Time

Arrival Lag (Lag-in): time message arrives - event Time

The most important metric for Lag in any streaming system is E2E Lag: the total time a message spent in the system

Lag-out@

- A=T2-T0 (e.g 2 ms)
- B = T4 T0 (e.g 4 ms)
- C=T6-T0 (e.g 10 ms)
- Lag-in@
 - A = T1 TO (e.g 1 ms)
- B=T3-T0 (e.g 3 ms)
- C=T5-TO (e.g 8 ms)

Lag: How do we compute it?

• Instead, we prefer statistics (e.g. P95) to capture population behavior

Lag: How do we compute it?

- · Some useful Lag statistics are:
 - E2E Lag (p95): 95th percentile time of messages spent in the system
 - Lag_[in|out] (N, p95): P95 Lag_in or Lag_out at any Node N
 - Process_Duration(N, p95): Time Spent at any node in the chain!
 - Lag_out(N, p95) Lag_in(N, p95)

Loss: What is it?

- Loss is simply a measure of messages lost while transiting the system
- Messages can be lost for various reasons, most of which we can mitigate!
- The greater the loss, the lower the data quality
- · Hence, our goal is to minimize loss in order to deliver high quality insights

Loss: How do we compute it?

- Concepts: Loss
 - Loss can be computed as the set difference of messages between any 2
 points in the system

- In a streaming data system, messages never stop flowing. So, how do we know when to count?
- Solution
 - Allocate messages to 1-minute wide time buckets using message event Time
 - Wait a few minutes for messages to transit, then compute loss (e.g. 12:35p loss table)
 - Raise alarms if loss occurs over a configured threshold (e.g. > 1%)

Loss: How do we compute it?

- We now have a way to measure the reliability (via Loss metrics) and latency (via Lag metrics) of our system.
- · But wait...

Performance

(have we tuned our system for performance yet??)

• Goal: Build a system that can deliver messages reliably from S to D with low latency

• To understand streaming system performance, let's understand the components of E2E Lag

- Challenge 1 : Ingest Penalty
 - In the name of reliability, S needs to call kProducer.flush() on every inbound API request
 - S also needs to wait for 3 ACKS from Kafka before sending its API response

- Challenge 1 : Ingest Penalty
 - Approach : Amortization
 - Support Batch APIs (i.e. multiple messages per web request) to amortize the ingest penalty

Performance

- Challenge 2 : Expel Penalty
 - Observations
 - Kafka is very fast many orders of magnitude faster than HTTP RTTs
 - The majority of the expel time is the HTTP RTT

- · Challenge 2 : Expel Penalty
 - Approach : Amortization
 - In each D node, add batch + parallelism

Performance

- In order to run a zero-loss pipeline, we need to retry messages @ D that will succeed given enough attempts
 - · We call these Recoverable Failures
- In contrast, we should never retry a message that has O chance of success!
 - We call these Non-Recoverable Failures
 - E.g. Any 4xx HTTP response code, except for 429 (Too Many Requests)

Performance

- Challenge 3 : Retry Penalty
 - Approach
 - We pay a latency penalty on retry, so we need to smart about
 - What we retry Don't retry any non-recoverable failures
 - How we retry One Idea : Tiered Retries

Performance - Tiered Retries

Local Retries

- Try to send message a configurable number of times @ D
- If we exhaust local retries, D
 transfers the message to a Global
 Retrier

Global Retries

 The Global Retrier than retries the message over a longer span of time

Performance

· At this point, we have a system that works well at low scale

Scalability

(But how does this system scale with increasing traffic?)

Scalability

- First, Let's dispel a myth!
 - · There is no such thing as a system that can handle infinite scale
 - · Each system is traffic-rated
 - The traffic rating comes from running load tests
 - We only achieve higher scale by iteratively running load tests & removing bottlenecks

Scalability - Autoscaling

Autoscaling Goals (for data streams):

- Goal 1: Automatically scale out to maintain low latency (e.g. E2E Lag)

• Goal 2: Automatically scale in to minimize cost

Autoscaling Considerations

What can autoscale? What can't autoscale?

Scalability - Autoscaling EC2

- · Pick a metric that
 - · Preserves low latency
 - Goes up as traffic increases
 - · Goes down as the microservice scales out

E.g.

What to be wary of

- Average CPU
- Any locks/code synchronization & IO Waits
 - · Otherwise ... As traffic increases, CPU will plateau, autoscale-out will stop, and latency (i.e. E2E Lag) will increase

Conclusion

- We now have a system with the Non-functional Requirements (NFRs) that we desire!
- While we've covered many key elements, a few areas will be covered
 in future talks (e.g. Isolation, Containerization, Caching).
- These will be covered in upcoming blogs! Follow for updates on (@r39132)